Sexuality in LTC: The Final Frontier

Peter A. Lichtenberg, Ph.D., ABPP
Director Institute of Gerontology
Professor of Psychology
p.lichtenberg@wayne.edu

Overview

- Review aging and sexuality
- Discuss Sexual behavior in dementia
- Examine standards for deciding whether older adults in LTC can participate in intimate relationships
- Open discussion

A Famous Professor Is Asked to Speak About "Sex"

He gets up, walks to the podium, shuffles his papers and begins

Sexuality and Society: How we View Ourselves and our Elders

- Arousal
- Lust not Relationships
- Hard Bodies in Motion
- Confusing Orgasm
 Prime with Sexual
 Prime

Sexual Images of Seniors

Focus on Affection,
 Relationship

Sexuality as part of intimate

communication

Attitudes About Relationships and Sexuality in Later Life

- AARP Mail Survey– 1300+ responses: Ages 45+
- Majority of men and women report that sex is important to them
- Nine out of ten respondents emphasize relationship quality with partner above sex in importance
- Majority of those over 75 rate spouse as physically attractive
 WAYNE STATE

The NEW ENGLAND JOURNAL of MEDICINE

ORIGINAL ARTICLE

A Study of Sexuality and Health among Older Adults in the United States

Stacy Tessler Lindau, M.D., M.A.P.P., L. Philip Schumm, M.A., Edward O. Laumann, Ph.D., Wendy Levinson, M.D., Colm A. O'Muircheartaigh, Ph.D., and Linda J. Waite, Ph.D.

ABSTRACT

Study characteristics

- 3005 adults 57-85 years old
- 1550 women, 1455 men

Study findings

- Women less likely at all ages to report sexual activity
- Low desire 43%
- Difficulty with vaginal lubrication 39%
- Inability to climax 34%

Study findings cont.

- Men reported erectile dysfunction 37%
- 14% sample reported using medications or supplements
- 38% men, 22% women discussed sex with Physician after age 50
- Those who rated health as poor less likely to be sexually active

The Partner Gap

 Ages 45-59: 80% of both men and women report having a partner available for sex

- 58% of men, 21% of women over age
 75 have partner available for sex
- Age 75 78% men, 40% women married

Male Partner Factor

Decline in sex is often controlled by male partner

- ✓ Widowhood for women
- ✓ Male's health conditions
- ✓ Changes in woman's health and even death of wives did not change man's sexual patterns
   WAYNE STATE

Health Conditions That Interfere with Sexual Functioning

- Arthritis
- Chronic Pain
- Diabetes
- Heart Disease
- Incontinence
- Stroke
- Dementia

- Surgery
- Medications
- Alcohol Abuse
- Depression
- Changes with Normal Aging

33% of American males have difficulty achieving an erection based on 32,000 men ages 53-90 (Reuters 2003)

Viagra: Revealing the Great Demand for Treatment

www.impotence.org

Wayne S Univer This website offers a free medical discussion service where the consumer can obtain accurate, unbiased information in a confidential, understanding and thoughtful manner. We try to provide a way of making life better for couples with ED. Click here to Ask Our Expert.

Sexual Function: Can We Talk About it?

- Majority of older adults were concerned that their physician would:
- Dismiss their sexual problems as psychosomatic
- Be uncomfortable discussing sexual problems
- Not provide any treatment for sexual dysfunction

Zeiss Model for Discussion of Sex

- Clients prefer health care providers to raise the issue of sexual function
- May seem counterintuitive—fears of intrusiveness and insensitivity

Ref: Zeiss, A. (1999) Assessment of Sexual Function in Older Adults in PA Lichtenberg Handbook of Assessment in Clinical Gerontology: John Wiley & Sons inc.

Examples of Specific Questions for Couples

- What changes in physical intimacy have you experienced as you've grown older?
- What health problems have affected your ability to be physically intimate?

Examples of Specific Questions for Single Seniors

- What are your wishes regarding having an intimate relationship in your life at this time?
- What do you experience in regard to desire for sexual activity or sexual satisfaction?
- What are some of the ways you are able to express your sexual interests or sexual satisfaction?

General Areas of Sexual Expression to Probe

- Desire Phase
- Excitement Phase— most likely area of problem
- Orgasm Phase
- Impacts of disorder on other aspects of affection (hugging, kissing)

Sexuality and Dementia: LTC

- Resident views:
- 10% participated in intercourse
- 10% masturbated
- 17% interested in being sexually active

Sexuality and dementia

- Staff views: 83 staff interviewed about problematic sexual activity
- Reported high levels of sexual talk, acts
- Public masturbation was most bothersome event
- Only 12% allowed private masturbation

Brain dysfunction and sexuality

Frontal lobe damage

Often reduces initiation, creates more apathy

Can produce disinhibition

Culture of LTC setting

- LTC facilities vary widely in their attitudes and behaviors about sexuality
- Permissive v Restrictive

What to Do?

Pro-sexuality:

Autonomy

Human need

Health

Anti Sexuality

- Prevent exploitation
- STDs
- Lifetime values

2006 Movie: Away From Her

 Married woman in LTC with dementia has relationship with

another man

Husband accepts this

Moving beyond Spousal Decision

- Who has rights to decision making
- Pros and cons of standards that exist

Intimacy considered: Profound human need

- Sexual intercourse
- Touching
- Fondling
- Hugging
- Kissing
- Stroking

Challenges to sexuality in LTC

- Residents lack legal capacity
- Residents have limited ability to communicate feelings and concerns
- Consent failure can lead to legal charges

Balancing Act: How does a LTC facility decide?

 Lichtenberg and Strzepek (1990; Lichtenberg 1997)

When we created a co-ed Alzheimer's unit these issues came to light

Assessing capacity to enter into intimate relationships

- MMSE (13-14) or higher
- Structured interview given by person of same sex
- 1. awareness of relationship

Know who partner is?

Know partner is not spouse?

Aware of who is initiating sexual contact

State level of intimacy comfortable with

Assessment Cont.

2. Ability to Avoid exploitation

Knows about relationship

Knows what one wants from relationship

Has ability to set limits if wants to/say no

Assessment Cont.

 3. Resident Awareness of Potential Risks

That relationship may be time-limited?
How might react when relationship ends?
(This portion not necessary to have capacity, but may be important clinically: frequent reminders)

Family Roles

Resident Has Capacity

- Educate about resident's sexual interests
- Family members' view on sexuality explored
- Assessment process and results reviewed

Resident lacks capacity

- Educate about resident's sexual interests
- Family member's view on sexuality explored
- Substitute judgment sought

STAFF BEST PRACTICES

- Are respectful of each resident
- Help residents by providing them privacy
- Knock on residents' door and do not enter their room without permission
- Provide "Do Not Disturb" signs
- Maintain confidentiality about residents' sexual expressions
- Communicate with families to help resident meet his/her needs
- Don't minimize/ignore residents' sexual needs
- Do not impose their moral values on residents'
- Remain non-judgmental when dealing with resident sexual needs
- Direct inappropriate sexual expressions without
- compromising resident dignity
- Maintain resident autonomy

Summary

- Intimacy a basic need in us all
- Sexuality needs exist in LTC
- Approach has to be reasoned/balancing autonomy needs with freedom from exploitation rights

